Naturally-Occurring Radionuclides and the Radionuclide Rule What You Measure May Not Be What You Want A Case Study for Poolesville, Maryland Kathy Mihm, C.P.G. S.S. Papadopulos & Associates, Inc. Bethesda, MD September 25, 2008 #### What is a Radionuclide? - Naturally occurring compound in the aquifer - Decays and emits radiation - Alpha emitters - Beta emitters - Examples include radon, radium, uranium, thorium #### EPA Radionuclide Rule - 2000 - Establishes MCLs for - Gross alpha particle - Uranium - Radium - Beta/photon emitters - Applies to all Community Water Systems - A catch-all approach i.e., cast a big net and let them sort it out ### Gross Alpha Particle MCL - 15 pCi/L - If uranium-bearing minerals in aquifer, likely exceed MCL - Rule allows removal of U contribution to gross alpha activity - Adjusted Gross Alpha activity MCL of 15 pCi/L = Measured gross alpha activity Uranium activity ### Adjusted Gross Alpha Activity Analyze for gross alpha activity using EPA method 900.0 Analyze for uranium ### Two Ways to Measure Uranium Measure the radioactivity produced by uranium in the water sample (reported as activity, pCi/L) Measure the mass of uranium in the water sample (reported as concentration, ug/L) ### Uranium and the Alpha MCL - Uranium often analyzed using ICP-MS method EPA 200.8 - Lab may report U results in both ug/L and pCi/L - Measures U mass (ug/L) - Must convert mass (ug/L) to <u>activity</u> (pCi/L) to evaluate adjusted gross alpha MCL ### EPA Mandated Conversion for U Mass to Activity - Based on 1:1 activity ratio of U-234 and U-238, characteristic of naturally-occurring U - Some ground waters don't follow 1:1 ratio and are enriched in U-234 - U-234 many times more radioactive than U-238, conversion based on mass can underestimate the U activity contribution to the alpha particle activity - Result = apparent violation of alpha particle MCL ### Poolesville Water Supply - Ten bedrock wells in Triassic siltstone/sandstone in western Montgomery County, MD - MDE sampling indicated potential alpha particle violation - Town conducted quarterly sampling since 2006 # Poolesville – Measured vs. Calculated Uranium Activity Average increase of 72% when measure U activity directly # Poolesville – Adjusted Gross Alpha Activity All wells in compliancevs. no wells in compliance ### Uranium MCL for Drinking Water **30 ug/L** Based on U mass rather than activity If use U activity data from Gross Alpha evaluation, must use EPA conversion factor to calculate U mass ### Uranium Activity to Mass Conversion EPA conversion factor based on assumption of 1:1 activity ratio of U-234 to U-238 If groundwater enriched in U-234, then conversion overestimates uranium mass May result in apparent violation of U MCL ## Poolesville Wells – Uranium Concentration - Average decrease of 40% when measure U concentration directly - All wells in compliance vs. only 1 in compliance #### Conclusions – - Aquifer conditions can result in disequilibrium in uranium isotopes - In these case, EPA-mandated conversion factors can overestimate uranium concentration and adjusted gross alpha activity - Careful selection of analytical methods can avoid apparent violations of MCL # Recommendations – Adjusted Gross Alpha > MCL - If adjusted gross alpha activity > 15 pCi/L, use a radiochemical analytical method to measure uranium activity directly - Suggest EPA method 908.0 for U activity - Do not use converted U data from method 200.8 ## Recommendations – Uranium Concentration > MCL If Uranium concentration exceeds MCL of 30 ug/L, be sure to measure uranium mass directly Suggest EPA method 200.8 (ICP-MS) Do not use converted U data from method 908.0 ### Analytical Protocol - Poolesville - Use NJ 48-hour rapid gross alpha method for gross alpha analyses* - Modified method 900.0 - Requires initial count w/in 36 to 48 hours of sample collection - Conduct recount 56 to 76 hours after initial count - For Uranium - Method 200.8 for uranium mass (ug/L) - Method 908.0 for uranium activity (pCi/L)